
1

Be Safe. Summer 

Programs


2

Be Safe. Summer Programs
What's in this guide?

Social distancing

Gathering size

Healthy interactions Safe spaces and 
conditions

Operational resilience 
and monitoring

Cautiously reopening Chicago requires:

Limitations on 

physical distance to 

other individuals

Limitations on 

gatherings of 

individuals

Protective gear

Use of protective 

gear by individuals

Hygiene requirements

Ensuring hygienic 

interactions (e.g., 

hand washing)

Entry access Flexible models

Cleaning standards Operational resiliency

Visual guidance Travel guidelines

Workplace conditions Testing / tracking

Entry/exit condition 

for access to space

Actions taken to 

disinfect space

Hygiene resources 

and guidance 

posted in space

Evaluation of foot 

traffic, ventilation, etc. 

Flexibility with sick 

leave, remote work 

(when possible)

Support for 

operational flexibility 

(e.g., multiple shifts)

Restriction of 

movement of people 

between locations

Facilitation of testing 

and tracking

- Recommended guidance -

Gradually Resume

(Phase IV)


3

Be Safe. Summer Programs
Illustrative example

- Recommended guidance -

What may be different?

1 4

All meals individually 

packaged; adequate supply 

of bottled water

Group participants into stable 

cohorts of fewer than 10 

individuals, with assigned staff

2 Symptom screening required 

for participants before 

entering facilities

Ensure at least 30 feet of 

distancing between cohorts 

when outside

5

3 Staff frequently disinfect

facilities. If possible, have 

individual participant bins to 

limit sharing of objects

Visual signage posted 

throughout facility regarding 

hygiene, social distancing, 

PPE, and more

6

1
2

3

4

5

6

Gradually Resume

(Phase IV)


4

Be Safe. Summer Programs
Healthy interactions

Social 

distancing

Minimize social interactions between all 
participants

• Maintain social distancing of 6 ft (where possible); 

allow individuals in same cohort to interact within 6 

ft of distance

• Even if camp/program is outdoors, ensure enough 

indoor space is available (e.g., Chicago Park 

fieldhouses, recreation centers) to accommodate 

all participants with at least 6 ft. distancing; If a 

large enough indoor space is not available, ensure 

access to smaller rooms for groups of 10 or fewer

• Ensure all meals are individually packaged and 

consumed in assigned groups

• If possible, encourage participants and staff to 

wear colors corresponding with their group to 

make social distancing easier to manage

- Recommended guidance -

Gathering 

size

Limit group size to 10 or fewer; no mixing of 
staff or participants between groups

• Limit group sizes, or cohorts, to no more than 10 

individuals

• Assign two staff members to each group; if only 

one staff can be assigned, ensure a floater is 

assigned to no more than two groups

• Allow multiple cohorts to utilize the same facility, as 

long as 30 ft. of distancing can be maintained

• Where possible, assign participants from the same 

household/community to the same cohort

• Where possible, assign the same indoor room to 

each cohort for the duration of the program

Gradually Resume

(Phase IV)


5

Be Safe. Summer Programs
Healthy interactions

Hygiene 

req's

Ensure regular handwashing for all 
participants and staff

• Follow CDC hygiene guidance for summer camps

• Require participants to wash hands with soap and 

water or use hand sanitizer regularly

• Ensure availability of hand sanitizers in every room

• Encourage participants to avoid touching facility 

accessories and to use own equipment as much 

as possible 

- Recommended guidance -

Protective 

gear
• Require staff and participants to wear face 

covering over their nose and mouth, except for 

when eating, playing a musical instrument, or 

when outside and able to maintain a safe social 

distance (additional exceptions can be made for 

individuals with medical conditions or disabilities 

that prevent them from safely wearing a face 

covering)

• Require external vendors to wear face coverings 

at all times

• If possible, assign individual bins/ lockers for all 

participants to keep program PPE and kits (e.g., 

crayons) separate from one another

Ensure staff and participants have access to 
face coverings at all times

Gradually Resume

(Phase IV)

https://www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/summer-camps.html


6

Be Safe. Summer Programs
Safe spaces and working conditions

Perform daily symptom checks for all 
participants, staff, and visitors

• Prior to entering establishment, all employees self-
screen (e.g., questionnaire - see appendix) to 
ensure no symptoms of COVID-19

• Prior to leaving home, encourage staff and 
participants to self-identify symptoms and stay at 
home if symptomatic

• Log entry of each participant with relevant 
information (e.g., name, phone number, address) 
before permitting access to main facilities

• Perform daily symptom screening for participants 
at entrance; persons who display signs of illness 
must not be permitted on premises

• Follow fixed schedules for all external vendors, and 
allow entry only after logging in and completing 
symptom screening

- Recommended guidance -

Entry 

Access

Consider alternate approaches to reduce 
interactions during entry

• Require participants to enroll in advance of the 
start of all programs (e.g., completed online or 
over the phone); prohibit walk-ins

• Encourage contactless login and limit exposure 
throughout entry process as much as possible

• Reduce interactions with parents and other 
participants by designating drop-off and pick-up 
spaces

• If possible, introduce staggered drop off and pick 
up times

Gradually Resume

(Phase IV)


7

Be Safe. Summer Programs
Safe spaces and working conditions

Cleaning 

standards

Enhance cleaning procedures for high 
touch surfaces and shift changes

• Follow cleaning guidelines as outlined by CDC

• Clean high touch surfaces every 2 hours (e.g., 

door knobs); if possible, avoid usage altogether

• Minimize sharing of objects between individuals of 

different households

• If sharing is required, sanitize objects before and 

after each use, including at the beginning and 

end of each day

• Train staff on proper cleaning procedures for 

facilities/equipment

• Use disposable gloves when removing garbage 

bags or handling and disposing of trash; wash 

hands immediately after removing gloves

Visual 

guidance

Provide visual guidance for participants and 
parents throughout facilities

• Display signage for guidelines/protocols related to 

face covering, social distancing, hand washing, 

and cleaning

• Where possible, encourage the use of visual 

markings to promote 6 ft. distancing (e.g., in 

eating area)

• Where possible, use visual cues to modify traffic 

flow to minimize contact (e.g., designated 

entrance/exit areas)

• Where possible, ensure consistency of visual cues 

across all parks/outdoor spaces 

- Recommended guidance -

Gradually Resume

(Phase IV)

https://www.cdc.gov/coronavirus/2019-ncov/community/reopen-guidance.html


8

Be Safe. Summer Programs
Safe spaces and working conditions

- Recommended guidance -

Work-

place

Identify choke points (e.g., corridors, 
entrance/exit), and ensure distancing 
norms are maintained

• Ensure common areas/break rooms allow for 

social distancing by, e.g., removing furniture or 

staggering break times

• If facility has stations for individual recreation 

activities, ensure distancing of at least 6-ft. 

between stations

• Where possible, leave doors and windows open to 

promote ventilation 

• Limit use of elevators, where possible

Take extra precautions for safety of 
participants and staff

• Encourage individuals to use reusable water 

bottles, and provide disposable cups near drinking 

fountains, where possible; train participants and 

staff on appropriate use of drinking fountains (e.g., 

do not place mouth on the spout and clean 

hands after touching surfaces)

• If possible, establish an isolation area for 

symptomatic participants (with supervision); clean 

area and leave empty for at least 3 hours after use

• Require symptomatic staff to leave premises as 

soon as possible

Gradually Resume

(Phase IV)


9

Be Safe. Summer Programs
Operations and monitoring

Flexible 

models

Minimize participant interactions across 
cohorts

• Designate select staff as 'safety captains' to 

monitor capacity limits and social distancing 

during all activities

• If possible, broadcast regular announcements on 

reducing the spread of COVID-19 on PA system

• Avoid activities and events such as field trips and 

special performances

• Ensure support for staff if they are feeling anxious 

or have concerns about returning to work

• Limit individuals on site to essential staff only; 

encourage non-essential staff to work from home 

to limit capacity and reduce exposure

- Recommended guidance -

Take additional measures to keep 
participants and families informed

• Where possible, include messages about behaviors 

that prevent spread of COVID-19 in 

communications with staff and families (e.g., on 

camp websites, in emails, and through camp 

social media accounts)

• Update waiver forms to clearly outline transmission 

risk for participants and other members of their 

household (with emphasis on vulnerable 

populations)

• Frequently communicate new procedures to 

parents/guardians

Gradually Resume

(Phase IV)


10

Be Safe. Summer Programs
Operations and monitoring

Operation 

resiliency

Provide adequate training and support to 
staff to set the tone for a safef environment

• Train staff on safety protocols, along with 

emotional needs of children and families in current 

environment

• Train staff on importance of self-care and 

regulation to set the tone for a safer environment

• Educate children on need for social distancing, 

PPE, and other relevant safety measures

• If possible, incorporate public health discussion 

and messaging into program

- Recommended guidance -

Limit unnecessary travel for programs

Travel 

guidelines • Encourage participants to avoid touching 

unnecessary surfaces/objects while walking 

• Direct parents and participants to City's guidelines 

for various modes of transportation

• If program provides transportation, follow all 

transportation guidelines published by the City, 

including (but not limited to) sanitizing vehicles 

before and after each use, providing hand 

sanitizer to participants, practicing social 

distancing, and wearing face coverings

Gradually Resume

(Phase IV)


11

Be Safe. Summer Programs
Operations and monitoring

- Recommended guidance -

Follow CDPH and CDC guidance for testing 
and tracing protocols 

Testing/

Tracking • If employee does contract COVID-19, they must 

follow all CDC guidelines before returning to work

• If an employee is identified as being COVID-19 

positive by testing, cleaning and disinfecting must 

be performed according to CDC guidelines

• Any employee who has had close contact with 

co-worker or any other person who is diagnosed 

with COVID-19 should self quarantine according 

to CDC guidelines

• If a facility becomes aware of 2 or more cases 

possibly associated with an establishment over a 

14 day period, employers are required to report 

cases to CDPH

• Follow all other CDPH guidance set forth and 

comply with CDPH recommendations in response 

to a workplace outbreak

Gradually Resume

(Phase IV)

https://www.cdc.gov/coronavirus/2019-ncov/downloads/sick-with-2019-nCoV-fact-sheet.pdf
https://www.cdc.gov/coronavirus/2019-ncov/community/disinfecting-building-facility.html
https://www.cdc.gov/coronavirus/2019-ncov/if-you-are-sick/quarantine-isolation.html


12

Be Safe. Summer Programs
Appendix

Glossary 

- Recommended guidance -

Gathering: A group of individuals outside a single 

household who are part of a spontaneous or planned 

event convening for more than ten minutes

Handwashing: The act of thoroughly cleaning one’s 

hands with soap and water for at least 20 seconds or 

using a disinfectant capable of eliminating the virus 

that causes COVID-19 

Social distancing: The physical spacing of at least six 

feet between individuals, or groups of individuals.

PPE: Personal protective equipment (e.g., face 

coverings, goggles, face shields); requirements vary 

based on industry and specific circumstances

Self-screening: A protocol by which an employee 

answers questions at the start of a shift. Subject to the 

guidance of the Commissioner of Health, the 

questions may include:

• Have you had a body temperature over 100 

degrees Fahrenheit or have you used a fever 

reducer in the previous 24 hours to treat a body 

temperature over 100 degrees Fahrenheit?

• Do you have a new cough that you cannot 

attribute to another health condition?

• Do you have a new or worsening sore throat that 

you cannot attribute to another health condition?

• Do you have new shortness of breath that you 

cannot attribute to another health condition?

• Have you recently developed a complete loss of 

smell or taste? 

Self-screening 

sample 

questionnaire

Gradually Resume

(Phase IV)


13

Be Safe. Summer Programs
Public Health Resources

General 

workplace 

guidance

National resources for further guidance

CDC – Activities and Initiatives Supporting the COVID-19 Response and 

the President’s Plan for Opening America Up Again: 

https://www.cdc.gov/coronavirus/2019-ncov/downloads/php/CDC-

Activities-Initiatives-for-COVID-19-Response.pdf

CDC – Guidance for Businesses and Workplaces 

https://www.cdc.gov/coronavirus/2019-

ncov/community/organizations/businesses-employers.html

OSHA Guidance on Preparing Workplaces for COVID-19: 

https://www.osha.gov/Publications/OSHA3990.pdf

Restore Illinois Day Camps Guidelines – Guidelines for day camps issued 

by State of Illinois: https://dceocovid19resources.com/assets/Restore-

Illinois/businessguidelines3/summerprograms.pdf

US Department of Education – COVID-19 Information and Resources for 

Schools and School Personnel: https://www.ed.gov/coronavirus

CDC – Guidance for Youth and Summer Camps : 

https://www.cdc.gov/coronavirus/2019-ncov/community/schools-

childcare/summer-camps.html

Supplemental Guidance from CDC – Camps opening decision tree: 

https://www.cdc.gov/coronavirus/2019-ncov/community/schools-

childcare/Camps-Decision-Tree.pdf

- Recommended guidance -

Summer 

Programs 

guidance

Any links provided in this document are for convenience and 

informational purposes only; they do not constitute an endorsement or 

an approval by the City of Chicago of any of the products, services or 

opinions of the corporation or organization or individual. The City 

of Chicago bears no responsibility for the accuracy, legality or content 

of the external site or for that of subsequent links. Contact the external 

site for answers to questions regarding its content.

Disclaimer

Gradually Resume

(Phase IV)

https://www.cdc.gov/coronavirus/2019-ncov/downloads/php/CDC-Activities-Initiatives-for-COVID-19-Response.pdf
https://www.cdc.gov/coronavirus/2019-ncov/community/organizations/businesses-employers.html
https://www.osha.gov/Publications/OSHA3990.pdf
https://dceocovid19resources.com/assets/Restore-Illinois/businessguidelines3/summerprograms.pdf
https://www.ed.gov/coronavirus
https://www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/summer-camps.html
https://www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/Camps-Decision-Tree.pdf

